Dalitz plot analysis in ### Laura Edera Universita' degli Studi di Milano **DAFNE 2004** Physics at meson factories June 7-11, 2004 INFN Laboratory, Frascati, Italy The high statistics and excellent quality of charm data now available allow for unprecedented sensitivity & sophisticated studies: - lifetime measurements @ better than 1% - CPV, mixing and rare&forbidden decays - investigation of 3-body decay dynamics: Dalitz plot analysis - Phases and Quantum Mechanics interference: FSI - CP violation probe Focus D⁺ \rightarrow K⁺K⁻ π ⁺ (ICHEP 2002), Cleo D⁰ \rightarrow K_s π ⁺ π ⁻ but decay amplitude parametrization problems arise ### **Complication** for charm **Dalitz** plot **analysis** Focus had to face the problem of dealing with light scalar particles populating charm meson hadronic decays, such as D® ppp, D ® Kpp including s(600) and k(900), (i.e, $\pi\pi$ and K π states produced close to threshold), whose existence and nature is still controversial ### Amplitude parametrization The problem is to write the propagator for the resonance r For a well-defined wave with specific isospin and spin (IJ) characterized by narrow and well-isolated resonances, we know how: the propagator is of the simple BW type $$A = F_D F_r \times |\vec{p}_1|^J |\vec{p}_3|^J P_J(\cos J_{13}^r) \times \frac{1}{m_r^2 - m_{12}^2 - im_r \Gamma_r}$$ ### The isobar model $$A = F_D F_r \times |\vec{p}_1|^J |\vec{p}_3|^J P_J(\cos J_{13}^r) \times BW(m_{12}^2)$$ $$F = 1$$ $$F = (1 + R^2 p^2)^{-\frac{1}{2}}$$ Spin 0 $$F = (9 + 3R^2 p^2 + 3R^4 p^4)^{-\frac{1}{2}}$$ Spin 1 $$F = (9 + 3R^2 p^2 + 3R^4 p^4)^{-\frac{1}{2}}$$ Spin 2 $$P_J = (-2\vec{p}_3 \cdot \vec{p}_1)$$ $$P_J = 2(p_3 p_1)^2 (3\cos^2 J_{13} - 1)$$ and $$BW(12|r) = \frac{1}{M_r^2 - m_{12}^2 - i\Gamma M_r}$$ $\Gamma = \Gamma_r \left[\frac{p}{p_0} \right]^{2j+1} \frac{M_r}{m_{12}} \frac{F_r^2(p)}{F_r^2(p_0)}$ **Dalitz** total amplitude $$\mathcal{M} = \sum_{j} a_{j} e^{i \mathbf{d}_{j}} A_{j}$$ fit parameters $$\mathcal{M} = \sum_{j} a_{j} e^{i \mathbf{d}_{j}} A_{j}$$ fit fraction $$f_{r} = \frac{\int |a_{r} e^{i \mathbf{d}_{r}} A_{r}|^{2} dm_{12}^{2} dm_{13}^{2}}{\int \left|\sum_{j} a_{j} e^{i \mathbf{d}_{j}} A_{j}\right|^{2} dm_{12}^{2} dm_{13}^{2}}$$ traditionally applied to charm decays #### In contrast when the specific *IJ*—wave is characterized by large and heavily overlapping resonances (just as the scalars!), the problem is not that simple. Indeed, it is very easy to realize that the propagation is no longer dominated by a single resonance but is the result of a complicated interplay among resonances. In this case, it can be demonstrated on very general grounds that the propagator may be written in the context of the K-matrix approach as $$(I-iK\cdot \mathbf{r})^{-1}$$ where *K* is the matrix for the scattering of particles 1 and 2. i.e., to write down the propagator we need the scattering matrix ### K-matrix formalism E.P.Wigner, Phys. Rev. 70 (1946) 15 $$S = I + 2iT$$ K-matrix is defined as: real & symmetric $K^{-1} = T^{-1} + i \, \mathbf{r}$ i. e. $T = (I - iK \, \mathbf{r})^{-1} \, K$ T transition matrix ρ = phase space diagonal matrix Add two BW ala Isobar model Adding BW violates unitarity > Add two K matrices Adding K matrices respects unitarity ## pioneering work by Focus Dalitz plot analysis of D+ and D+ $_{s} \rightarrow \pi^{+}\!\pi^{-}\!\pi^{+}$ Phys. Lett. B 585 (2004) 200 first attempt to fit charm data with the K-matrix formalism V.V Anisovich and A.V.Sarantsev Eur. Phys.J.A16 (2003) 229 $$F = \frac{P}{I - iK \cdot \mathbf{r}}$$ fixed to $$P_{i} = \sum_{a} \underbrace{\frac{\mathbf{b}_{a} \mathbf{g}_{ia} m_{a} \Gamma_{a}}{m_{a}^{2} - m^{2}}}_{\text{carries the production information COMPLEX}} + d_{i}(m^{2})$$ $$\begin{array}{ll} \text{BNL} & \pi^-\,p \to K\,\overline{K}\,n \\ \\ \text{CERN-Munich} & \pi^+\pi^- \to \pi^+\pi^- \\ \\ \text{Crystal Barrel} & p\,\bar{p} \to \pi^0\pi^0\pi^0, \pi^0\pi^0\eta \\ \\ \text{Crystal Barrel} & p\,\bar{p} \to \pi^+\pi^-\pi^0, K^+K^-\pi^0, \\ \\ \text{etc...} & K_{_S}K_{_S}\pi^0, K^+K_{_S}\pi^- \end{array}$$ mass region below 1900 MeV" Daphne 2004, June 7-11 Laura Edera 9 ### K-matrix fit results | | Decay fractions | Phases | |--------------------------------------|--------------------------------|--| | (S-wave) π^+ | $(56.00 \pm 3.24 \pm 2.08) \%$ | 0 (fixed) | | f ₂ (1275) π ⁺ | $(11.74 \pm 1.90 \pm 0.23) \%$ | (-47.5 ± 18.7 ± 11.7) ° | | ρ(770) π+ | $(30.82 \pm 3.14 \pm 2.29) \%$ | (-139.4 \pm 16.5 \pm 9.9) $^{\circ}$ | No new ingredient (resonance) required not present in the scattering! ## Isobar analysis of D+ \rightarrow π + π - would instead require an ad hoc scalar meson: $\sigma(600)$ $m = 442.6 \pm 27.0 \text{ MeV/c}$ $\Gamma = 340.4 \pm 65.5 \text{ MeV/c}$ Daphne 2004, June 7-11 Laura Edera 12 $$D_s^+ \mathbb{R} p^+ p^- p^+$$ ## *K*-matrix fit results | | Decay fractions | Phases | |--------------------------------------|--------------------------------|--| | (S-wave) π^+ | $(87.04 \pm 5.60 \pm 4.17) \%$ | 0 (fixed) | | f ₂ (1275) π ⁺ | $(9.74 \pm 4.49 \pm 2.63) \%$ | (168.0 \pm 18.7 \pm 2.5) $^{\circ}$ | | ρ(1450) π+ | $(6.56 \pm 3.43 \pm 3.31) \%$ | (234.9 \pm 19.5 \pm 13.3) $^{\circ}$ | from $$D^+ \rightarrow \pi^+\pi^-\pi^+$$ to $D^+ \rightarrow K^-\pi^+\pi^+$ from $\pi\pi$ wave to $K\pi$ wave from $\sigma(600)$ to $\kappa(900)$ ### from 1500 events to more than 50000!!! # Isobar analysis of D+ \rightarrow K - π + π + would require an ad hoc scalar meson: $\kappa(900)$ ## First attempt to fit the D⁺ \rightarrow K⁻ π ⁺ π ⁺in the K-matrix approach very preliminary Kπ scattering data available from LASS experiment a lot of work to be performed!! a "real" test of the method (high statistics)... in progress... The excellent statistics allow for investigation of suppressed and even heavily suppressed modes # Doubly Cabibbo Suppressed Yield D⁺ = $$189 \pm 24$$ S/N D⁺ = 1.0 # Singly Cabibbo Suppressed $$D_s^+ \otimes K^+ p^+ p^-$$ Yield $$D_s^+ = 567 \pm 31$$ S/N $D_s^+ = 2.4$ $\pi\pi$ & $K\pi$ s-waves are necessary... # **D**+→ **K**+ p - p+ #### **Decay fractions** $$K^*(892) = (52.2 \pm 6.8 \pm 6.4) \%$$ $$\rho$$ (770) = (39.4 \pm 7.9 \pm 8.2) % $$K_2(1430) = (8.0 \pm 3.7 \pm 3.9) \%$$ $$f_0(980) = (8.9 \pm 3.3 \pm 4.1) \%$$ #### Coefficients $$1.15 \pm 0.17 \pm 0.16$$ 1 fixed $$0.45 \pm 0.13 \pm 0.13$$ $0.48 \pm 0.11 \pm 0.14$ #### **Phases** $$(-167 \pm 14 \pm 23)$$ ° (0 fixed) $$(54 \pm 38 \pm 21)^{\circ}$$ $$(-135 \pm 31 \pm 42)^{\circ}$$ # $D_s^+ \rightarrow K^+ p - p^+$ Singly Cabibbo Suppressed Decay **First Dalitz** analysis ### **Decay fractions** $$\rho$$ (770) = (38.8 ± 5.3 ± 2.6) % $$K^*(892) = (21.6 \pm 3.2 \pm 1.1) \%$$ NR = $$(15.9 \pm 4.9 \pm 1.5)$$ % $$K^*(1410) = (18.8 \pm 4.0 \pm 1.2) \%$$ $$K^*_0(1430) = (7.7 \pm 5.0 \pm 1.7) \%$$ $$\rho$$ (1450) = (10.6 ± 3.5 ± 1.0) % #### coefficients #### 1 fixed $$0.75 \pm 0.08 \pm 0.03$$ $$0.64 \pm 0.12 \pm 0.03$$ $$0.70 \pm 0.10 \pm 0.03$$ $$0.44 \pm 0.14 \pm 0.06$$ $$0.52 \pm 0.09 \pm 0.02$$ #### **Phases** $$(162 \pm 9 \pm 2)^{\circ}$$ $$(43 \pm 10 \pm 4)^{\circ}$$ $$(-35 \pm 12 \pm 4)^{\circ}$$ $$(59 \pm 20 \pm 13)^{\circ}$$ $$(-152 \pm 11 \pm 4)^{\circ}$$ ### Conclusions - Dalitz analysis ⇒ interesting and promising results - Focus has carried out a pioneering work! The K-matrix approach has been applied to charm decay for the first time The results are extremaly encouraging since the same parametrization of two-body ππ resonances coming from light-quark experiments works for charm decays too - Cabibbo suppressed channels started to be analyzed now easy (isobar model), complications for the future (ππ and Kπ waves) - What we have just learnt will be crucial at higher charm statistics and for future beauty studies, such as $B \to \rho \pi$ # slides for possible questions... ## K-matrix formalism Resonances are associated with poles of the S-matrix $$K_{ij} = \sum_{a} \frac{\mathbf{g}_{ia} \mathbf{g}_{ja} m_{a} \Gamma_{a}}{m_{a}^{2} - m^{2}} + c_{ij}(m^{2})$$ $$\mathbf{g}_{ia} = \text{coupling constant to channel i}$$ $$\mathbf{m}_{a} = \text{K-matrix mass}$$ $$\Gamma_{a} = \text{K-matrix width}$$ sum over all poles from scattering to production (from T to F): #### from scattering to production (from T to F): production vector I.J.R. Aitchison Nucl. Phys. A189 (1972) 514 carries the production information COMPLEX $$T = (I - iK r)^{-1} K$$ $$F = \left(I - iK\mathbf{r}\right)^{-1}P$$ $P_{i} = \sum_{a} \frac{\mathbf{b}_{a} \mathbf{g}_{ia} m_{a} \Gamma_{a}}{m_{a}^{2} - m^{2}} + d_{i}(m^{2})$ Dalitz total amplitude $$\mathcal{M} = a_0 e^{i J_0} + F + \sum_{\mathbf{j}} a_{\mathbf{j}} e^{i J_{\mathbf{j}}} B W$$ vector and tensor contributions Only in a few cases the description through a simple BW is satisfactory. • If $m_0 = m_a = m_b$ $$K = \frac{g_a^2 m_a \Gamma_a}{m_a^2 - m^2} + \frac{g_b^2 m_b \Gamma_b}{m_b^2 - m^2} \qquad \longrightarrow \qquad T = \frac{m_0 \left[\Gamma_a(m) + \Gamma_b(m) \right]}{m_0^2 - m^2 - i m_0 \left[\Gamma_a(m) + \Gamma_b(m) \right]}$$ The results is a single BW form where $\Gamma = \Gamma_a + \Gamma_b$ The observed width is the sum of the two individual widths If m_a and m_b are far apart relative to the widths (no overlapping) $$T \simeq \left[\frac{m_a \Gamma_a^0}{m_a^2 - m^2 - i m_a \Gamma_a(m)}\right] \left[\left(\frac{m_a}{m}\right) \left(\frac{q}{q_a}\right)\right] + \left[\frac{m_b \Gamma_b^0}{m_b^2 - m^2 - i m_b \Gamma_b(m)}\right] \left[\left(\frac{m_b}{m}\right) \left(\frac{q}{q_b}\right)\right]$$ The transition amplitude is given merely by the sum of 2 BW The K-matrix formalism gives us the correct tool to deal with the nearby resonances e.g. 2 poles ($f_0(1370)$ - $f_0(1500)$) coupled to 2 channels ($\pi\pi$ and KK) $$K_{ij} = \frac{\mathbf{g}_{ai}\mathbf{g}_{aj}m_{a}\Gamma_{a}}{m_{a}^{2} - m^{2}} + \frac{\mathbf{g}_{bi}\mathbf{g}_{bj}m_{b}\Gamma_{b}}{m_{b}^{2} - m^{2}} \qquad P_{i} = \frac{\mathbf{b}_{a}\mathbf{g}_{ai}m_{a}\Gamma_{a}}{m_{a}^{2} - m^{2}} + \frac{\mathbf{b}_{b}\mathbf{g}_{bi}m_{b}\Gamma_{b}}{m_{b}^{2} - m^{2}}$$ #### total amplitude $$F_{i} = \frac{\boldsymbol{b}_{a}m_{a}\Gamma_{a}\boldsymbol{g}_{a1}\left(m_{b}^{2} - m^{2}\right) + \boldsymbol{b}_{b}m_{b}\Gamma_{b}\boldsymbol{g}_{b1}\left(m_{a}^{2} - m^{2}\right) - im_{a}\Gamma_{a}m_{b}\Gamma_{b}\boldsymbol{r}_{2}\left(\boldsymbol{g}_{a2}\boldsymbol{b}_{b} - \boldsymbol{b}_{a}\boldsymbol{g}_{b2}\right)\left(\boldsymbol{g}_{a2}\boldsymbol{g}_{b1} - \boldsymbol{g}_{a1}\boldsymbol{g}_{b2}\right)}{\left(m_{a}^{2} - m^{2}\right)\left(m_{b}^{2} - m^{2}\right) - im_{a}\Gamma_{a}\left(\boldsymbol{g}_{a1}^{2}\boldsymbol{r}_{1} + \boldsymbol{g}_{a2}^{2}\boldsymbol{r}_{2}\right)\left(m_{b}^{2} - m^{2}\right) - im_{b}\Gamma_{b}\left(\boldsymbol{g}_{b1}^{2}\boldsymbol{r}_{1} + \boldsymbol{g}_{b2}^{2}\boldsymbol{r}_{2}\right)\left(m_{a}^{2} - m^{2}\right) - m_{a}\Gamma_{a}m_{b}\Gamma_{b}\boldsymbol{r}_{1}\boldsymbol{r}_{2}\left(\boldsymbol{g}_{a2}\boldsymbol{g}_{b1} - \boldsymbol{g}_{a1}\boldsymbol{g}_{b2}\right)^{2}}$$ if you treat the 2 f₀ scalars as 2 independent BW: $$F_{i} = \frac{\boldsymbol{b}_{a}\boldsymbol{g}_{ai}m_{a}\Gamma_{a}}{m_{a}^{2} - m^{2} - im_{a}\Gamma_{a}\left(\boldsymbol{g}_{a1}^{2}\boldsymbol{r}_{1} + \boldsymbol{g}_{a2}^{2}\boldsymbol{r}_{2}\right)} + \frac{\boldsymbol{b}_{b}\boldsymbol{g}_{bi}m_{b}\Gamma_{b}}{m_{b}^{2} - m^{2} - im_{b}\Gamma_{b}\left(\boldsymbol{g}_{b1}^{2}\boldsymbol{r}_{1} + \boldsymbol{g}_{b2}^{2}\boldsymbol{r}_{2}\right)}$$ no 'mixing' terms! the unitarity is not respected! $IJ^{PC} = 00^{++}$ wave has been reconstructed on the basis of a complete available data set ### Scattering amplitude: $$K^{IJ}_{ab}$$ is a 5x5 matrix (a,b = 1,2,3,4,5) $1 = pp$ $2 = K\overline{K}$ $3 = hh$ $4 = hh$ ' $5 = multimeson states (4p)$ $$K_{ij}^{00}(s) = \left(\sum_{a} \frac{g_{i}^{(a)}g_{j}^{(a)}}{M_{a}^{2} - s} + f_{ij}^{scatt} \frac{1GeV^{2} - s_{0}^{scatt}}{s - s_{0}^{scatt}}\right) \frac{s - s_{A} m_{p}^{2}/2}{(s - s_{A0})(1 - s_{A0})}$$ $g_i^{(a)}$ is the coupling constant of the bare state α to the meson channel $g_i^{(a)}(m) = \sqrt{m_a \Gamma_i^{(a)}(m)}$ f_{ij}^{scatt} and s_0^{scatt} describe a smooth part of the K-matrix elements $(s-s_A m_p^2/2)/(s-s_{A0})(1-s_{A0})$ suppresses false kinematical singularity at s=0 near $\pi\pi$ threshold #### Production of resonances: $$P_{j} = \left(\sum_{a} \frac{\boldsymbol{b_{a}} \boldsymbol{g_{j}}^{(a)}}{\boldsymbol{M}^{2}} + f_{bck} \frac{1GeV^{2} - \boldsymbol{s_{0}}^{prod}}{\boldsymbol{s - s_{0}}^{prod}}\right) \frac{\boldsymbol{s - s_{A}} \, m_{\boldsymbol{p}}^{2}/2}{(\boldsymbol{s - s_{A0}})(1 - \boldsymbol{s_{A0}})}$$ fit parameters Daphne 2004, June 7-11 Laura Edera 29 # A description of the scattering ... ## A global fit to all the available data has been performed! "K-matrix analysis of the 00++-wave in the mass region below 1900 MeV" V.V Anisovich and A.V.Sarantsev Eur.Phys.J.A16 (2003) 229 ``` GAMS pp \otimes p^0p^0n, hhn, hh'n, |t| < 0.2 (GeV/c²) * pp \otimes p^0p^0n, 0.30<|t|<1.0 (GeV/c²) GAMS * pp-® KKn BNL * CERN-Munich p^+p^- \otimes p^+p^- At rest, from liquid H_2 \mathbf{pp} \otimes \mathbf{p}^0 \mathbf{p}^0 \mathbf{p}^0, \mathbf{p}^0 \mathbf{p}^0 \mathbf{h}, \mathbf{p}^0 \mathbf{h} Crystal Barrel * At rest, from gaseous H_2 Crystal Barrel \overline{\mathbf{pp}} \otimes \mathbf{p^0p^0p^0}, \mathbf{p^0p^0h} * Crystal Barrel pp \otimes p^+p^-p^0, K^+K^-p^0, K_sK_sp^0, K^+K_sp^- H_{2} * At rest, from liquid Crystal Barrel \mathbf{np} \ \ \mathbb{R} \ \ p^{0}p^{0}p^{-}, \ p^{-}p^{-}p^{+}, \ \mathbf{K}_{s}\mathbf{K}^{-}p^{0}, \ \mathbf{K}_{s}\mathbf{K}_{s}p^{-} D_{2} * At rest, from liquid E852 p-p \otimes p^0p^0n, 0<|t|<1.5 (GeV/c²) * ``` # **A&S K-matrix poles, couplings etc.** | Poles | g_{pp} | g_{KK} | $g_{4m p}$ | g_{hh} | $g_{hh'}$ | |---------------|---------------------------|-------------------|---------------------------|------------------|------------------| | 0.65100 | 0.24844 | -0.52523 | 0 | -0.38878 | -0.36397 | | 1.20720 | 0.91779 | 0.55427 | 0 | 0.38705 | 0.29448 | | 1.56122 | 0.37024 | 0.23591 | 0.62605 | 0.18409 | 0.18923 | | 1.21257 | 0.34501 | 0.39642 | 0.97644 | 0.19746 | 0.00357 | | 1.81746 | 0.15770 | -0.17915 | -0.90100 | -0.00931 | 0.20689 | | S_0^{scatt} | f_{11}^{scatt} | f_{12}^{scatt} | f_{13}^{scatt} | f_{14}^{scatt} | f_{15}^{scatt} | | -3.30564 | 0.26681 | 0.16583 | -0.19840 | 0.32808 | 0.31193 | | S_A | S_{A0} | | | | | | 1.0 | -0.2 | | | | | # **A&S T-matrix poles and couplings** | $(m, \Gamma/2)$ | g_{pp} | $g_{K\!K}$ | 84p | g_{hh} | $g_{hh'}$ | |-----------------|-----------------------|---------------------------|--------------------------|------------------------|----------------------------| | (1.019, 0.038) | $0.415e^{i13.1}$ | $0.580e^{i96.5}$ | $0.1482 e^{i 80.9}$ | $0.484 e^{i98.6}$ | $0.401 \ e^{i \ 102.1}$ | | (1.306, 0.167) | $0.406 e^{i116.8}$ | $0.105 e^{i 100.2}$ | $0.8912 \ e^{-i61.9}$ | $0.142 \ e^{i \ 1400}$ | $0.225 e^{i \cdot 133.0}$ | | (1.470, 0.960) | $0.758 e^{i 97.8}$ | $0.844e^{i97.4}$ | $1.681 e^{i 91.1}$ | $0.431 e^{i1155}$ | $0.175 e^{i \cdot 152.4}$ | | (1.489, 0.058) | $0.246 e^{i151.5}$ | $0.134 e^{i149.6}$ | $0.4867 \ e^{-i \ 1233}$ | $0.100e^{-i170.6}$ | $0.115 e^{-i \cdot 133.9}$ | | (1.749, 0.165) | $0.536 e^{i 101.6}$ | $0.072 e^{i \cdot 134.2}$ | $0.7334 \ e^{-i123.6}$ | $0.160e^{i126.7}$ | $0.313e^{i101.1}$ | | _ | | | | | | # D_s production coupling constants | f_0(980) | (1.019, 0.038) | 1 e^{i 0} (fixed) | |----------------|----------------|--| | f_0(1300) | (1.306, 0.170) | $(0.43 \text{ pm } 0.04) \text{ e}^{(-163.8 \text{ pm } 4.9)}$ | | f_0(1200-1600) | (1.470, 0.960) | $(4.90 \text{ pm } 0.08) \text{ e}^{i}(80.9 \text{ pm} 1.06)$ | | f_0(1500) | (1.488, 0.058) | $(0.51 \text{ pm } 0.02) \text{ e}^{(3.1 \text{ pm } 3.03)}$ | | f_0(1750) | (1.746, 0.160) | $(0.82 \text{pm}0.02) e^{i(-127.9 \text{pm} 2.25)}$ | # D⁺ production coupling constants | f_0(980) | (1.019, 0.038) | 1 e^{i0} (fixed) | |----------------|----------------|--| | f_0(1300) | (1.306, 0.170) | $(0.67 \text{ pm } 0.03) \text{ e}^{(-67.9 \text{ pm } 3.0)}$ | | f_0(1200-1600) | (1.470, 0.960) | $(1.70 \text{ pm } 0.17) \text{ e}^{(-125.5 \text{ pm } 1.7)}$ | | f_0(1500) | (1.489, 0.058) | $(0.63 \text{ pm } 0.02) \text{ e}^{(-142.2 \text{ pm } 2.2)}$ | | f_0(1750) | (1.746, 0.160) | $(0.36 \text{ pm } 0.02) \text{ e}^{(-135.0 \text{ pm } 2.9)}$ | # The Q-vector approach • We can view the decay as consisting of an initial production of the five virtual states $\pi\pi$, KK, $\eta\eta$, $\eta\eta$ ' and 4π , which then scatter via the physical T-matrix into the final state. $$F = (I - iKr)^{-1}P = (I - iKr)^{-1}KK^{-1}P = TK^{-1}P = TQ$$ The Q-vector contains the production amplitude of each virtual channel in the decay # The resulting picture - The S-wave decay amplitude primarily arises from a ss contribution. - For the D⁺ the ss contribution competes with a dd contribution. - Rather than coupling to an S-wave dipion, the dd piece prefers to couple to a vector state like ρ(770), that alone accounts for about 30 % of the D⁺ decay. - This interpretation also bears on the role of the annihilation diagram in the $D_s^+ \to \pi^+\pi^-\pi^+$ decay: - the S-wave annihilation contribution is negligible over much of the dipion mass spectrum. It might be interesting to search for annihilation contributions in higher spin channels, such as $\rho^0(1450)\pi$ and $f_2(1270)\pi$. # CP violation on the Dalitz plot For a two-body decay $$\mathbf{A_{tot}} = \mathbf{g}_1 \mathbf{M}_1 \mathbf{e}^{\mathbf{i} \mathbf{d}_1} + \mathbf{g}_2 \mathbf{M}_2 \mathbf{e}^{\mathbf{i} \mathbf{d}_2}$$ **CP** conjugate **d**_i = strong phase $$\overline{\mathbf{A}}_{tot} = g_1^* M_1 e^{id_1} + g_2^* M_2 e^{id_2}$$ ### **CP** asymmetry: $$\mathbf{a}_{\text{CP}} = \frac{|\mathbf{A}_{\text{tot}}|^2 - |\overline{\mathbf{A}_{\text{tot}}}|^2}{|\mathbf{A}_{\text{tot}}|^2 + |\overline{\mathbf{A}_{\text{tot}}}|^2} = \frac{2\text{Im}(\mathbf{g}_2 \, \mathbf{g}_1^*) \sin(\mathbf{d}_1 - \mathbf{d}_2) \mathbf{M}_1 \mathbf{M}_2}{|\mathbf{g}_1|^2 \mathbf{M}_1^2 + |\mathbf{g}_2|^2 \mathbf{M}_2^2 + 2\text{Re}(\mathbf{g}_2 \, \mathbf{g}_1^*) \cos(\mathbf{d}_1 - \mathbf{d}_2) \mathbf{M}_1 \mathbf{M}_2}$$ 2 different amplitudes strong phase-shift # CP violation & Dalitz analysis # **Dalitz plot = FULL OBSERVATION** of the decay **COEFFICIENTS** and **PHASES** for each amplitude E831 → Measure of direct CP violation: $a_{CP} = 0.006 \pm 0.011 \pm 0.005$ asymmetrys in decay rates of $D^{\pm} \mathbb{R} K^{\pm} K p^{\pm}$ # •No significant direct three-bodydecay component •No significant r(770) p contribution Marginal role of annihilation in charm hadronic decays But need more data!